

The Kinetics of Gas-phase Reactions of Selected Monoterpenes and Cycloalkenes with Ozone and Nitrate Radicals Studied by Headspace Solid-Phase Microextraction (HS-SPME)

S. Almabrok, G. Marston and C. Pfrang

Department of Chemistry, University of Reading, Reading, Berkshire, RG6 6AD, UK

Keywords: Relative rate technique, HS-SPME, Monoterpenes.

Presenting author email: s.h.almabrok@reading.ac.uk

Oxidation of volatile organic compounds in the troposphere is primarily initialised by hydroxyl radicals, ozone, and nitrate radicals, NO_3 , with the dominant degradation route being determined by the relative concentrations of the oxidants as well as the rate coefficients for the reactions of the oxidised compounds with these species⁽¹⁾. In this study, a novel variant of the relative rate method has been employed to measure the room-temperature rate coefficients for the gas-phase reactions of ozone and NO_3 with selected monoterpenes and cycle-alkenes with structural similarities to monoterpenes. Measurements were carried out at 298 ± 2 K and 760 ± 10 Torr. The experimental results were obtained by combining headspace solid-phase microextraction (HS-SPME) sampling with gas chromatography-mass spectrometry (GC-MS) detection. The experimental set-up is depicted in Fig. 1. Fig. 2 (a) illustrates the HS-SPME calibration for α -pinene while Fig. 2 (b) gives an example of a kinetic plot used for derivation of the rate coefficients.


Figure.1: Experimental set up for combining HS-SPME with GC-MS analysis.


Figure 2 (a & b): (a): Calibration of α -pinene using HS-SPME and (b) Relative rate plot reacting O_3 with α -pinene vs. cyclohepten (Reference compound).

References.

- 1- B.J. Finlayson-Pitts and J.N. Pitts Jr., *Chemistry of the Upper and Lower Atmosphere*, Academic Press, San Diego, 2000.